Agenda - Background - JPL at a Glance - Program Business Management Division - EVM System Development Timeline - Key Components of EVM System - Architecture - Implementation - Education & Training - EVMS Validation - Progress Assistance Visits - Validation Review #### JPL at a Glance - NASA's Jet Propulsion Laboratory - Federally Funded Research and Development Center - A division of the California Institute of Technology - Dedicated to - Robotic space science and exploration - The scientific study of the Earth as a planet - In total, JPL has - Nineteen spacecraft - Six instruments arrayed across the solar system ## JPL at a Glance – Projects http://www.nasa.gov/centers/jpl/missions/index.html ### **EVM System Development Timeline** ## **Key Components of EVM System** ## **Key Components of EVMS – The Process** #### **Architecture** ### Story Boarding #### **Processes – Lessons Learned** - Define and system engineer your processes - Document your process - Understand and negotiate the interfaces between your processes, especially when they cross organizational boundaries - Accounting, Risk Management, Subcontract Management, Material Management - Beware of Functional Silo's - Functional Organizations will sub optimize the end-to-end process to simplify their own roles - Integrate the Process with the Tools and then run a Pilot ## **Key Components of EVMS – Documentation** #### **Architecture** ### System Description JPL DocID: 67032, Rev 5 ### EARNED VALUE MANAGEMENT SYSTEM DESCRIPTION JPL THIS MANUAL AND THE INFORMATION CONTAINED HEREIN IS THE PROPERTY OF THE JET PROPULSION LABORATORY AND IS FOR OFFICIAL USE ONLY. ANY UNAUTHORIZED USE OF THE MANUAL OR ITS CONTENTS IS STRICTLY PROHIBITED. September 2006 Paper copies of this document may not be current and should not be relied on for official purposes. The current version is in the JPL Rules! Information System at http://rules/ #### Table of Contents #### Introduction EVMS Evaluation Guide (Cross-Reference Index) Section 1.0 - Organizing Project Work Section 2.0 - Scheduling Section 3.0 - Work / Budget Authorization 3.1 Work Delegation and Authorization 3.2 Cost Planning and Budgeting Section 4.0 - Accounting Section 5.0 - Indirect Cost Management Section 6.0 - Material Management Section 7.0 - Subcontract Management Section 8.0 - Managerial Analysis 8.1 Managerial Analysis 8.2 Estimates-at-Completion Section 9.0 - Change Incorporation Section 10.0 - Surveillance Section 11.0 - Acronyms and Glossary of Terms -ii- JPL DocID: 67032, Rev 5 #### **Documentation – Lessons Learned** - Utilize outside reviews to strengthen your System Description - 3rd Party Assessments - Caltech Audit - DCMA PAV's - Include cross walk that maps the EVM Criteria & Guidance to Systems Description procedures - If possible, provide one, all-inclusive document - Guidance - Process - Procedure - Responsibilities ### **Key Components of EVMS – Tools** JPL's Resource Management System (RMS) - Form Integrated Product Development Team - Responsible for Process - System - Tools - Education - Training - Surveillance - Provide sufficient end user functionality or they won't use your "tools" - User friendly (Excel-friendly front end) - Build business rules into the system - Manage end user expectations with in system limitations - Employ System Engineering - Requirements Tracking - Data Flow Diagrams - Software Management Plan - System Configuration Management - Interface Control Documents - Perform adequate testing - Consider adding a Software Test Engineer to the team - Develop Test Plans and procedures - Perform regression testing across software interfaces - Develop Systems Architecture that supports end users - Cobra, FFE, FFEX: still running on the Desk Top - 190 Cobra/FFEX Users & 1600+ FFE Users - Downside: System Configuration issues #### Conduct Reviews - Functional Requirements Review (1) - System Architecture Review (1) - Technical Design Reviews (6) - Critical Design Review (1) - Delivery to Operations Review (2) - Tracked Disposition of Requirements tracking - Mandatory - Desirable - Rejected - If Rejected, Explain WHY? - Review Attendance is Critical - Who reviewed this thing? - Stakeholders (Programs & Projects) - Functional Organizations - End Users - Role Players (CAM's, PEM's) ### **Key Components of EVMS – Customer Support** #### Liaison Support - Formulation Team - Institutional Business Systems - Institutional Exercises - Institutional Business Issues #### Customer Support Group - End User Support System/Tool Upgrades, Process issue resolution - RMS User Group - Service Requests - Work Shops - Tool Training ### **Key Components of EVMS – Customer Support** - RMS Web Site - System Architecture - Process Flows - Systems Description - User Guides - System Upgrade release notes ### **Key Components of EVMS – Customer Support** Updated JPL EVM System Description & Procedures Rev 5(pdf) #### **RMS FY08 General Rate Update Instructions** This document has been reviewed for export control and it does NOT contain controlled technical data. © 2009 California Institute Technology. Government sponsorship acknowledge. ### Customer Support – Lessons Learned - Provide job aids to end user's - RMS website - User guides - Check lists - Update Instructions (online tutorials) - Communicate system changes to end users (multi-media) - Conduct workshops on complex project management processes - Estimates-to-complete - Re-baseline - Work package planning - Variance analysis ### **Customer Support – Lessons Learned** - HELP DESK SUPPORT!!!!!! - Timbuktu (remote capability to take over end user work station) ## **Key Components of EVMS – Implementation** ### **Typical Implementation** - Project Applicability - Projects over \$20M full life-cycle cost (7120.5D) (excluding launch vehicle) - Projects entering Phase C/D after October 2003 - Other Projects <u>as requested/ required</u> by NASA - A Life Cycle Process - Foundational work for resource planning begins with Proposals & Pre-phase A projects - Phase A→B Transition and early Phase B Projects convert to Resource Management System for Performance Measurement Baseline (PMB) development ### **Typical Implementation** This document has been reviewed for export control and it does NOT contain controlled technical data. © 2009 California Institute Technology. Government sponsorship acknowledge. ### **Typical Implementation – Cost** - Cost Account Manager (CAM) investment - More intensive planning during Phase B - Roughly 10% additional CAM time for Analysis & Corrective Action Planning during Phase C/D - Business personnel requirements Phase B/C/D (Project Business Mgr.*, Project Schedule Analysts, & Project Resource Analysts) | Total Project Value B/C/D | Est. Business Staff
(includes PBM* + PSAs + PRAs) | |---|--| | ■ \$500M to \$1B | 7.0 - 9.0 FTEs Phase B/C/D | | ■ \$200 to \$500M | 5.0 - 7.0 FTEs Phase B/C/D | | ■ \$70 to \$200M | 4.0 - 5.0 FTEs Phase B/C/D | | ■ \$25 to \$70M | 2.0 FTEs Phase B/C/D | Life-Cycle business staffing profile <u>GUIDELINES</u> & the Procedure for Estimating Business Staffing is found in JPLRules! (DocID 68053 & 68054) A Project Business Manager is mandatory for Projects \$200M and greater. ### **Typical Implementation – Support** - During Phase B Cost Management Implementation Office (CMIO) collaborates with Projects in support of EVM implementation - Coaching/Mentoring - Planning guidelines - Subcontractor flow down of EVM Reporting requirements - Subcontractor IBR planning & preparation - Evaluation of baseline plan (Metrics test) # Implementation Support – Lessons Learned - Provide proposal estimating guidance for Project Business Management - Liaison support helps transition projects into EVM - Reduces the projects concerns regarding EVM implementation - Lack of liaison support led to critical process failures ## **Surveillance Program** | NASA Life
Cycle Phases | D. G. | FORMUI | _ATION Appr | IMPLEMENTATION A 1111 | | | | | | |---|------------------------------------|--|-------------------------|---|---|---|----------------------------------|--|--| | | Pre-Systems | IAcquisition
I | | System. | s Acquisition | Operations Decommissioning | | | | | Project
Life Cycle
Phases | Pre-Phase A:
Concept
Studies | Phase A: Concept & Technology Development Phase B: Preliminary Design & Technology Completion | | Phase C:
Final Design &
Fabrication | Phase D:
System Assembly,
Integration and Test | Phase E:
Launch, Operations
& Sustainment | Phase F:
Decommis-
sioning | | | | Project
Life Cycle
Gates &
Major Events | KDP A
FAD
Draft
Level 1 | KDP B | KDP C \ PDR \ | Z KDP D | KDP E | Launch End of Mission | Final Archival
of Data | | | | Step 1 & 2 Proposals Phase B &se C/D Baseline plan Phase C/D Implementation | | ICF | Subcontract JPL Pr IBR | Surve Independent Perfor (Mo | eillance rmance Assessments nthly) Cost or Financial nts (Periodic) | | V | | | ACRONYMS PDR—Preliminary Design Review FAD— Formulation Authorization Document KDP— Key Decision Point #### **Surveillance Review Process** - Planning and kick-off - Data review and analysis - Reporting - Audit Report including projects corrective actions - Subsequent review actions - Documented closeout of corrective actions ### Surveillance Reviews - Lessons Learned - Surveillance issues must be monitored and assessed - Process - System - Tool - Education & training - Practice - Projects corrective actions must be monitored - Caltech Audit Services provided additional "horse power" for monitoring and closeout of action items ## **Education & Training** This document has been reviewed for export control and it does NOT contain controlled technical data. © 2009 California Institute Technology. Government sponsorship acknowledge. #### Curriculum - Executive Management Course - Executive Council - Division Management - Cost Planning, Scheduling, Estimating & Performance Management Course (4.5 days) - Project Teams (PM, PEM, CAM, PRA/PSA) - Tailored RMS training for Line Org. Administrators - 25 Business Management training nearly complete - Integrated Material Management - Project Bus. Mgt Division EVM training modules ### Curriculum - Specifically tailored tool training - FFE - FFE Power User - Work Agreement - Work Agreement Custodian - Deltek Cobra ### **Target Audience** - Identify project with education & training needs - Audit requirement (#1 priority) - Identify future project training requirements (#2 priority) - Identify Cost Account Managers (CAMs) - List of Priority 1 CAMs - List of Priority 2 CAMs - Interrogate training records - Identify training gaps - Schedule CAMs for class ### **Monitor Attendance** | | REQUIRED JPL EVM & MATERIAL MGMT TRAINING for 3X PEMs & CAMS | | | | | | | | | | | | | | |----|--|---------|-----|---------|---|-------------------------------------|-------------------------------------|------------------------------------|--|--|-------|--------|--------|--------| | | | | | | EVM/Performance Mgmt Workshop (12
Hour Course) | | | | | Integrated Material Management - A
(2 Hour Course) | | | | | | | Name | Project | ORG | PEM/CAM | Cmpltd
Before
8-Aug | 8/4/2006
Mandatory
Attendance | 8/8/2006
Mandatory
Attendance | 8/21/2006
Too Late
for Audit | | Cmpltd
Before
4-Aug | 4-Aug | 21-Aug | 24-Aug | 28-Aug | | 1 | GAVIT, SARAH | KEPLER | 310 | CAM | | | Х | | | С | | | | | | 2 | BROWN, G.M. | DAWN | 310 | PEM | | X | | | | | Х | | | | | 3 | DURHAM, DAVID M - 101218 | AQUAR | 310 | PEM | С | | | | | С | | | | | | 4 | HOLDEN, JAMES R | OCO | 310 | PEM | С | | | | | С | | | | | | 5 | GUSKE, PATRICK J | OCO | 313 | CAM | C | | | | | | | | | | | 6 | KORDON, MARK A | DAWN | 313 | CAM | | X | | | | | | | | | | 7 | SCHIMMELS, KATHRYN A | DAWN | 313 | CAM | C* | | | | | С | | | | | | 8 | TALLEY, KEVIN P | PHOENIX | 313 | CAM | | X | | | | C** | | | | | | 9 | BUCK, CARL W | KEPLER | 314 | CAM | C* | | | | | С | | | | | | 10 | SMITH, ROBERT R | DAWN | 314 | CAM | C* | | | | | C**/C | | | | | | 11 | ZAMORA, KATHYA G | DAWN | 314 | CAM | C* | | | | | C** | | | | | | 12 | WIRTH, JOHN W - 101290 | AQUAR | 314 | PEM | С | | | | | С | | | | | | 13 | BINGHAM, ANDREW W | DAWN | 315 | CAM | | | Х | | | C**/C | | | | | | 14 | DUBON, LYDIA | DAWN | 315 | CAM | | | X | | | | Х | | | | | 15 | ELLIOTT, ROBERT G | DAWN | 315 | CAM | С | | | | | С | | | | | | 16 | MIYAZONO, CALVIN K | DAWN | 315 | CAM | С | | | | | С | | | | | | 17 | MURRAY, ALEXANDER T - 104313 | AQUAR | 316 | CAM | | X | | Х | | | | | Х | | | 18 | GODDARD, JAMES L | DAWN | 317 | CAM | | | | | | | | | | Х | | 19 | POLANSKEY, CAROL | DAWN | 317 | CAM | C* | | | | | | Х | | | | | 20 | THOMAS, REID C | DAWN | 317 | CAM | | | Х | | | С | 21 | RAYMOND, CAROL A. | DAWN | 322 | PEM | | X | | | | | | | | | | | GAUTIER, THOMAS N | KEPLER | 326 | CAM | | X | | | | С | | | | | | 23 | CHAO, YI - 101680 | AQUAR | 328 | PEM | | | X | | | | | Х | | | | 24 | MILLER, CHARLES E | OCO | 328 | PEM | С | | | | | С | #### **Education – Lessons Learned** - Modularize training - Projects wanted just-in-time training that supported the project's life cycle - Soliciting additional Sr. Mgt support to attend courses - Monitoring and status course attendance ### **EVMS Validation** - Progress Assistance Visits - Validation Review Process ### **Progress Assistance Visits – DCMA** - Familiarization with contractor's EVMS - Assess contractor progress towards compliance with Industry Guidelines - Documentation/data review - Manager interviews - Identify potential problems, clear up misunderstandings - Discrepancy Reports - Prepare evaluation report - Present findings/recommendations to contractor - Establish date for Initial Validation Review #### JPL PAV – Lessons Learned - Joint NASA/DCMA team conducted two PAV's in preparation for Validation Review - JPL would not have achieved Systems Validation without PAV's - PAV's help focus lab management and resources to address remaining gaps - PAV Team recommended alternative approaches to satisfy EVMS criteria ### **Validation Review Process** - What is a Validation Review - Validation Review process - JPL Validation Review lessons learned ### What Is a Validation Review? - Formal recognition of certification by an independent party that a company's EVMS meets the ANSI/EIA-748 EVMS Guidelines - Ensure management system development and deployment meets the intent of the industry guidelines - For effective and efficient planning and control - To properly relate cost, schedule, and technical accomplishment - To ensure valid, accurate, and timely data #### **Validation Review Process** - Determine EVMS compliance - Ensure management system design and operation meets the intent of the Industry Guidelines - Assess supplier's knowledge and use of the EVMS - Documentation/data review - Manager interviews - Present findings/recommendations to the supplier - Establish detailed corrective action plan - For closure of outstanding issues - For obtaining acceptance - Complete evaluation report ### JPL Validation Review - Lessons Learned - Provide logistic support - Facility for review team - Power - Internet access - Projection - Schedule and facilitate CAM interviews - CAM interviews - CMIO team member attended interviews - Take copious notes - Team meetings to out brief the days events ### JPL Validation Review - Lessons Learned - Resolving Validation Team issues - Identify any issues early in the review - Ask for clarification - Resolve issues prior to Validation Team departure - Track the closure of all Discrepancy Reports - Monitor closeout issues #### Conclusion - EVMS renders a business process to practice and should not be confused with a tool installation - Form an Integrated Product Development Team - Define your processes - Pilot Process with the tools incorporate changes - Develop just-in-time education for the PROCESS and the tools - Perform surveillance and analyze weaknesses process, tool, practice, education - EVM it's not a job; it's an Adventure!